
SettingSetting
The time and location in which a story takes place is

called the setting. For some stories the setting is very
important, while for others it is not. There are several aspects
of a story's setting to consider when examining how setting
contributes to a story (some, or all, may be present in a story):

 a) place - geographical location. Where is the action of the
story taking place?
 b) time - When is the story taking place? (historical period,
time of day, year, etc)
 c) weather conditions - Is it rainy, sunny, stormy, etc?
 d) social conditions - What is the daily life of the
character's like? Does the story contain local colour (writing
that focuses on the speech, dress, mannerisms, customs, etc.
of a particular place)?
 e) mood or atmosphere - What feeling is created at the
beginning of the story? Is it bright and cheerful or dark and
frightening?

SettingSetting
The setting is important because it often
determines how characters will act, or it

gives clues to how one might expect them to
act.

SettingSetting
Mold:

The setting may shape characters and make
them act the way they do.

 Think of how the characters will differ depending on whether
they grew up on a farm, in a tough, inner-city
neighbourhood, or in a luxurious mansion. Typically,
characters will act and react a certain way because of the
setting in which they live. However, many characters will
react against their setting and try to escape its mold.

Escape:
The setting can often be a fantasy-like

escape, taking us to imaginary worlds,
either in the past or the future.

But don't be easily fooled. Sometimes these
escape settings are just a creative
mirroring of our own world.

SettingSetting

Alien:
 Many times the setting will be hostile to

the character who is an outsider, exiled, or a
refugee. These types of settings emphasize
the loss of roots and sense of home.

SettingSetting

Mirror
The setting is a mirror image of the

characters.

Example: The setting may be a wild
jungle and all the characters are wild and
uncivilized. The setting mirrors the
characters.

SettingSetting

The Functions of the SettingThe Functions of the Setting
 Provide a background for the actions
 Act as an antagonist
 Create atmosphere or moods (Tension, uneasiness)
 Reveal characters (Behavior and actions)
 Reinforce themes

The Setting can EffectThe Setting can Effect
The characters: It can make them what they are, it can set up challenges
The reader: Uses the setting to set the tone, atmosphere, and mood. The setting

can create a response in the reader.
Sometimes authors use different approaches to setting

Ex. It was a warm and sunny day

The morning was clear and sparklingly sunny, with the fresh warmth of a full-
summer day.

